Department of Industrial Engineering & Operations Research

IEOR 162 Linear Programming and Network Flows (Spring 2022)

A MAKE-OR-BUY-PROBLEM

A make-or-buy problem arises when a firm experiencing rapid growth finds itself with insufficient production capacity to fill its customers' orders. Although the long-run solution may be to expand the production capacity, the short-run solution usually consists of meeting demand with a combination of "in-house" production and "outside" purchases from vendors having excess capacity.

Problem Statement

To illustrate a make-or-buy problem, consider the following scenario:

DuPunt, Inc. manufactures three types of chemicals. For the upcoming month, DuPunt has contracted to supply the following amounts of the three chemicals:

CHEMICAL	CONTRACTED SALES	
	(IP)	
1	2000	
2	3500	
3	1800	

DuPunt's production is limited by the availability of processing time in two chemical reactors. Each chemical must be processed first in reactor 1 and then in reactor 2. The following table provides the hours of processing time available next month for each reactor and the processing time required in each reactor per pound of each chemical:

	Reactor Processing Times (hr per 1b)			
	Chemical			Reactor
	1	2	3	Availabilities
Reactor 1	0.05	0.04	0.01	200 hours
Reactor 2	0.02	0.06	0.03	150 hours

Owing to the limited availability of reactor processing time, DuPunt has insufficient capacity to meet its demand with in-house production. Consequently, DuPunt must purchase some chemicals from vendors having excess capacity and resell them to its own customers. The following table provides each chemical's in-house production cost and outside purchase cost:

CHEMICAL	IN-HOUSE PRODUCTION COST	OUTSIDE PURCHASE COST (\$ per lb)	
CILCUICAL	(\$ per lb)		
1	2.50	2.80	
2	1.75	2.50	
3	2.90	3.25	

DuPunt's objective is to fill its customers' orders with the cheapest combination of inhouse production and outside purchases. In short, DuPunt must decide how much of each chemical to produce in-house and how much of each chemical to purchase outside.

Decision variables:

- x_1 : Number of pounds of chemical 1 to produce in-house.
- x_2 : Number of pounds of chemical 2 to produce in-house.
- x_3 : Number of pounds of chemical 3 to produce in-house.

Auxiliary Variables:

• y_i : Number of pounds of chemical i to purchase outside, $i \in \{1, 2, 3\}$.

Formulation:

$$\begin{array}{ll} \min & 2.5x_1+1.75x_2+2.9x_3+2.8y_1+2.5y_2+3.25y_3\\ \mathrm{s.t.} & x_1+y_1&=2000\\ & x_2+y_2&=3500\\ & x_3+y_3&=1800\\ & 0.05x_1+0.04x_2+0.01x_3&\leq 200\\ & 0.02x_1+0.06x_2+0.03x_3&\leq 150\\ & x_i,y_i&\geq 0 & i\in\{1,2,3\} \end{array}$$

Alternative Formulation:

Decision variables:

- x_1 : Number of pounds of chemical 1 to produce in-house.
- x_2 : Number of pounds of chemical 2 to produce in-house.
- x_3 : Number of pounds of chemical 3 to produce in-house.

Formulation:

$$\begin{array}{ll} \min & 2.5x_1+1.75x_2+2.9x_3+2.8(2000-x_1)+2.5(3500-x_2)+3.25(1800-x_3)\\ \mathrm{s.t.} & x_1 \leq 2000\\ & x_2 \leq 3500\\ & x_3 \leq 1800\\ & 0.05x_1+0.04x_2+0.01x_3 \leq 200\\ & 0.02x_1+0.06x_2+0.03x_3 \leq 150\\ & x_i \geq 0 \qquad i \in \{1,2,3\} \end{array}$$

```
note:
```

```
\min 2.5x_1 + 1.75x_2 + 2.9x_3 + 2.8(2000 - x_1) + 2.5(3500 - x_2) + 3.25(1800 - x_3) \text{ is equal to } \\ \min -0.3x_1 - 0.75x_2 - 0.35x_3 + [2.8(2000) + 2.5(3500) + 3.25(1800)] \text{ is equivalent to } \\ \min -0.3x_1 - 0.75x_2 - 0.35x_3 \text{ is equal to } \\ -\max 0.3x_1 + 0.75x_2 + 0.35x_3
```